

DOCUMENT RESUME

ED 402 308

SP 037 072

TITLE Eat Wheat!
 INSTITUTION Idaho Wheat Commission, Boise.
 PUB DATE Jan 96
 NOTE 9p.
 PUB TYPE Guides - Classroom Use - Instructional Materials (For Learner) (051)


EDRS PRICE MF01/PC01 Plus Postage.
 DESCRIPTORS Eating Habits; Educational Games; Elementary Education; Elementary School Students; Food; *Foods Instruction; *Health Education; *Nutrition; *Nutrition Instruction; Puzzles
 IDENTIFIERS Idaho; *United States Dietary Guidelines; *Wheat

ABSTRACT

This pamphlet contains puzzles, games, and a recipe designed to teach elementary school pupils about wheat. It includes word games based on the U.S. Department of Agriculture Food Guide Pyramid and on foods made from wheat. The Food Guide Pyramid can be cut out of the pamphlet and assembled as a three-dimensional information source and food guide. Cartoons throughout the pamphlet provide facts about wheat and about Idaho. (MAH)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

Eat WHEAT!


U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

BEST COPY AVAILABLE

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL
HAS BEEN GRANTED BY

S. Ammery


TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

37072
ERIC
Full text provided by ERIC


WHAT DOES WHEAT LOOK LIKE?

How much wheat does a wheat-state grow, in a great wheat state like Idaho?

Enough to fill 3,300 train boxcars full of goodness - that's millions and millions of kernels like this!!


WHEAT KERN


Match the names to the plant parts:

Endosperm

Germ

Leaves

Stem

Beard


Bran Layers

Kernel


Roots

Head

BOGGGLERS


What's the best way for a little pipsqueak like me to grow up big as a mouse?


Plus, wheat gives you plenty of energy for running a lap, thinking during tests, or just playing with your friends.

UNSCRAMBLE THE WORDS BELOW:

Eat Wheat! Wheat foods keep your bones strong, your skin and teeth healthy, and your whiskers growing.

(Hint: There are clues scattered in one panel of your Food Guide Pyramid on the next page.)

- TISVMANI _____
- BIERF _____
- LAMENRIS _____
- NEGRYE _____
- LXPEOCM BAYCTREHASROD

- _____


How do we choose foods that are good for our bodies? The answer is hidden in the letters below. Cross out the following letters to discover what it says: B, J, K, N, Q, V, W, X, Z. Then turn the page for even more fun.

Z	X	B	J	N	Q	B	F	O	O	D	X	J	N	Z	W	B	Q
B	N	G	U	I	D	E	X	P	Y	R	A	M	I	D	Z	J	W
A	B	Q	G	U	I	D	E	B	T	O	Z	D	A	I	L	Y	N
X	J	Z	F	O	O	D	W	C	H	O	I	C	E	S	B	Q	X

YOUR FOOD GUIDE PYRAMID

A GUIDE TO DAILY FOOD CHOICES

INSTRUCTIONS

To make your food guide pyramid:

- 1 Carefully take out staples to separate book.
- 2 Cut along the dashed line. (The outer border and flap of flattened pyramid)
- 3 Make four folds on the lines that separate the four triangles.
- 4 Tape or glue the flap to the back of the "Eat Wheat" triangle.


TAP OR GLUE THIS FLAP TO THE BACKSIDE OF THE FRONT PANEL
FOLD

Why eat at least nine servings of bread, rice, pasta, and cereal each day?

Because.


- Because they're chock full of vitamins, minerals, and fiber
- Because they provide complex carbohydrates (which give you energy)
- Because they're low in fat (but watch out for the extras like butter that you might add to them...)

Good Healthy Choices

Pack a pita sandwich in your lunch box. Snack on crackers. Toast some toast for breakfast. Rice is nice any time. Cut it out! (Butter, margarine, and cream cheese, that is...) Try fruit spreads on your bread instead.


Redder is better: Red pasta sauces made with tomatoes are healthier than white sauces made with butter and cream.

Notes: 6 daily servings are recommended for sedentary women and older adults. For children, teenage girls, active women, and sedentary men, increase servings to 9 per day. Teenage boys, active men, and very active or pregnant women need 11 servings each day.


Food Guide Pyramid
A Guide to Daily Food Choices

Note: Serving amounts are those recommended for children.


WHEAT PUZZLER


Check out these clues, and once the puzzle's complete...

...you'll see for yourself all the foods made from wheat!


ACROSS

1. Eaten on mashed potatoes, this rhymes with navy.
2. You eat this for lunch.
3. This "rope" candy can be red or black.
4. This breakfast snack usually has blueberries in it.
5. A small, individual cake.
6. Your "barking" pet eats this.
7. These are used to make tacos.
8. You eat these long, skinny noodles with meatballs.
9. This snack food is shaped like a bow and has salt on it.
10. You toast this for breakfast.
11. You get this for your birthday.

DOWN

1. The Teenage Ninja Turtles' favorite food.
2. Small, round loafs eaten at dinner.
3. This circular breakfast snack has a hole in the middle.
4. Eaten at breakfast or dinner, they're good with jam, gravy or margarine.
5. Your mom bakes these at Christmas.
6. This breakfast food has little squares all over it.
7. Ground-up wheat kernels this is used to make bread.
8. You slice this dessert and put ice-cream on top.
9. Round and flat, this breakfast food is yummy with syrup.


CHOCOLATE MUNCHIES

INGREDIENTS

- 1½ cups small marshmallows
- ½ cup chocolate chips
- 3 tablespoons skim milk
- ¼ cup powdered sugar
- 1½ cups graham cracker crumbs
- 1½ cups apple-cinnamon cereal
- no-stick cooking spray

EQUIPMENT YOU WILL NEED

- medium mixing bowl, (microwave safe)
- small mixing bowl
- 8-inch x 8-inch baking pan
- measuring cups
- measuring spoons
- knife
- wooden mixing spoon
- rubber spatula

Nutritional analysis per square: 134 calories, 1.8 grams protein, 25.6 grams carbohydrates, 1.05 grams fiber, 3.27 grams fat, .06 milligrams cholesterol. Calorie breakdown: 5% from protein, 74% from carbohydrates, 21% from fat.

WHAT TO DO

1. Lightly spray medium bowl with no-stick cooking spray. Put 1 cup marshmallows, chocolate chips and milk in bowl. Microwave on high for 1 minute and 30 seconds, stopping to stir with the wooden spoon every 15-20 seconds, until marshmallows are completely melted. Remove bowl from microwave. Place 2 tablespoons of mixture in the small bowl and set bowl aside.

2. To medium bowl, stir in powdered sugar and remaining 1/2 cup of marshmallows. Add graham cracker crumbs and cereal. Stir until well mixed.


3. Lightly spray baking pan with no-stick cooking spray. Pour mixture into pan and pat mixture down with your fingers. To keep the mixture from sticking to your fingers, *slightly* moisten your fingers with water. Pour the remaining 2 tablespoons of chocolate over cereal mixture and spread evenly with spatula.

4. Place Chocolate Munchies in refrigerator for approximately 15 minutes or until firmly set. Cut with knife into 12 squares and enjoy.

ANSWERS


PAGE 2

BEARD HEAD
KERNEL


PAGE 3

TISVANI VITAMINS
BIERF FIBER
LAMENRIS MINERALS
NEGRYE ENERGY
IXPEOCM BAYCTREHASROD
COMPLEX
CARBOHYDRATES


PAGE 6


RESOURCES:

Kansas LEAN Food Professionals Task Force
Nebraska Ag in the Classroom
The Food Guide Pyramid...Beyond the Basic 4. U.S. Department of Agriculture

Illustrations by Consuelo H. Udave. ©, 1993

Costs associated with this publication are available from the Idaho Wheat Commission in accordance with Section 60-202.


Owyhee Plaza, Suite 310, 1109 Main Street, Boise, Idaho 83702, (208) 334-2353


U.S. Department of Education
Office of Educational Research and Improvement (OERI)
Educational Resources Information Center (ERIC)


REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: Eat Wheat!	
Author(s): Maxine Harrold	
Corporate Source: Idaho Wheat Commission	Publication Date: 1/96

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page.

The sample sticker shown below will be affixed to all Level 1 documents

The sample sticker shown below will be affixed to all Level 2 documents


Check here
For Level 1 Release:
Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy.

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Level 1


Check here
For Level 2 Release:
Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy.

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Level 2

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1.

"I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries."

Sign here → please

Signature: <i>Lori Ahmuty</i>	Printed Name/Position/Title: Lori Ahmuty, Administrative Assistant	
Organization/Address: Idaho Wheat Commission 1109 Main ST., Suite 310 Boise, ID 83702	Telephone: 208/334/2353	FAX: 208/334/2505
	E-Mail Address:	Date: 11/26/96


(over)

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:
Address:
Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:
Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

--

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility
1100 West Street, 2d Floor
Laurel, Maryland 20707-3598

Telephone: 301-497-4080
Toll Free: 800-799-3742
FAX: 301-953-0263
e-mail: ericfac@inet.ed.gov
WWW: <http://ericfac.piccard.csc.com>